EXOCKET FILE COPY ORIGINAL RECEIVED ## Before the FEB 1 0 2003 Ma of Onother moth 014 List ARCOR Federal Communications Commission Washington, D.C. COMMUNICATIONS COMMISSION OFFICE OF THE SECRETARY In the Matter of | 2002 Biennial Regulatory Review - Review of the |) MB Docket No. 02-277 | |--|------------------------| | Commission's Broadcast Ownership Rules |) | | |) | | Cross-Ownership of Broadcast Stations and Newspapers |) MM Docket No.01-235 | | |) | | · |) MM Docket No. 01-317 | | Ownership of Radio Broadcast Stations in Local Markets |) | | |) | | Definition of Radio Markets |) MM Docket No. 00-244 | To: The Secretary Federal Communications Commission ## **ERRATUM** By the Coalition for Program Diversity This Erratum pertains to the Reply Comments of the Coalition for Program Diversity filed at the Commission on February 3, 2003 and substitutes: - (1) The attached page 4 for page 4. - (2) The attached page 14 for page 14. - (3) The attached page 2 of the Appendix for page 2 of the Appendix. Should you have any questions, please contact the undersigned. COALITION FOR PROGRAM DIVERSITY Michael R. Gardner The Law Offices of Michael R. Gardner, P.C. Telephone: (202) 785-2828 Kenneth Ziffren Ziffren, Brittenham, Branca, Fischer, Gilbert-Lurie & Stiffelman owned 46.5 hours of diverse prime time programming on the networks' weekly prime time schedule just ten years ago,' owned only 17 hours of the networks' weekly prime time schedule at the beginning of the current (2002 - 2003) broadcast season.' - ln 1992, 66.4% of the networks' prime time schedule consisted of diverse programs including dramas, sitcoms, news programs, sports, action dramas, movies of the week produced and owned by independent producers.' Today only 24% of the network's collective prime time schedule is produced by independent producers.' - (4) Today, only six independent producers had their series programming aired in 2002 on the networks' prime time schedules.' By contrast, in 1985, 26 independent producers programmed most of the networks' prime time schedules diverse schedules that included sitcoms, dramas and movies of the week.' ⁴ <u>See</u> Appendix at 9 (CPD Study, 1992-1993 Network Primetime Program Ownership (Excludes Theatricals/MOWs), Jan. 28, 2003 (information compiled from The HOLLYWOOD REPORTER, Primetime Network Schedule 1992-1993:Guide to the 1992-1993 Television Season (Sept. 1992)). ⁵ <u>See</u> Appendix at 19 (CPD Study, 2002-2003 Network Primetime Program Ownership(Excludes Theatricals/MOWs), Jan. 28, 2003 (information compiled from THE HOLLYWOOD REPORTER, Primetime Network Schedule 2002-2003: Guide to the 2002-2003 Television Season (Oct. 2002)). ⁶ See Appendix at 9. ⁷ See Appendix at 6 (CPD Study, 2002-2003 TV Season Network Primetime Program Ownership (ABC, CBS, Fox, NBC), Jan. 28,2003 (information compiled from THE HOLLYWOOD REPORTER, Primetime Network Schedule 2002-2003: Guide to the 2002-2003 Television Season (Oct. 2002)). ⁸ See Appendix at 2 (CPD Study, *Nehvork Primetime INDEPENDENT TELEVISION PRODUCERS*, Jan. 28,2003 (information compiled from THE HOLLYWOOD REPORTER, Primetime Network Schedule 2002-2003: Guide to the 2002-2003 Television Season (Oct. 2002); THE HOLLYWOOD REPORTER, Primetime Network Schedule 1992-1993: Guide to the 1992-1993 Television Season (Sept. 1992); THE HOLLYWOOD REPORTER, 1990-1991 TV Preview (Sept. 1990); TV Guide @ 50, 1985 Primetime Lineup available at http://www.tvguide.com/50th/timecapsule/whatwason/1985/asp (last visited Feb. 3, 2003)). See id. Moreover, <u>Turner II</u> reaffirmed the Court's 1994 holding, explicitly stating, "We have been most explicit in holding that "protecting noncable households from loss of regular television broadcasting service due to competition from cable systems" is an important federal interest." ... Despite the growing importance of cable television and alternative technologies, "broadcasting is demonstrably a principal source of information and entertainment for a great part of the Nation's population.". .. We have identified a corresponding 'governmental purpose of the highest order' in ensuring public access to 'a multiplicity of information sources."" The Court's ruling in <u>Untied States v. O'Brien</u> is also relevant to the sustainability of the 25% Independent Producer Rule.³⁵ As noted in <u>Turner</u>, the <u>O'Brien</u> Court explicitly sanctions the Commission's efforts "promoting the widespread dissemination of information from a multiplicity of sources."³⁶ The <u>Schurz</u> Court, the <u>Turner</u> Court and the <u>O'Brien</u> Court provide the Commission ample judicial support for the sustainability of a content-neutral independent producer carve out to promote its goal of diversity of program sources. When considering the 25% Independent Producer Rule, the Commission should recall the insightful words of Judge Posner when he stated that, "reruns are the antithesis of diversity."" Unfortunately, the Judge was prescient as reruns (or repurposing) of lowest budget network owned programming may become the sad hallmark of today's unregulated network prime time television ³² <u>Id.</u> at 190 (citing <u>Turner I</u>, 512 U.S. at 663) (quoting <u>Capital Cities Cable. Inc. v. Crisp</u>, 467 U.S. 691,714 (1984)). ³³ Id. (quoting <u>Turner I</u>, 512 U.S. at 663) (quoting <u>United States v. Southwestern Cable Co.</u>, 392 U.S. 157, 177 (1968)). ³⁴ Id. (quoting Tumer I, 512 U.S. at 663). ³⁵ See United States v. O'Brien, 391 U.S. 367 (1968). ¹⁶ See Turner TI, 520 U.S. at 189-190. ³⁷ Schurz, 982 F.2d at 1055. ## **Network Primetime INDEPENDENT TELEVISION PRODUCERS** 1985 **Aaron Spelling Productions** Bloodworth-Thomason/Mozark Productions Carsey-Werner Co. Carson Productions Group Columbia Pictures TV **David Gerber Productions** Dick Clark Productions Douglas S Cramer Company **Embassy Television** Lorimar Television Michael Landon Productions Mort Lachman & Associates Prods MTM Enterprises Inc Orion Television Entertainment Paramount TV Reeves Entertainment Productions Ruby/Spears Productions Stephen J. Cannell Productions **TAT Communications Company** Touchstone Television TriStar TV Universal Viacom Productions Warner Bros. Witt/Thomas/Harris Productions 1990 **Aaron Spelling Productions** Barbour/Langley Productions Carsey-Werner Columbia Pictures TV Cosgrove-Meurer Lorimar Television Lynch/Frost MGM/UA MTM Enterprises Inc New World Orion Television Paramount TV Reeves Entertainment Rosenzweig Productions Stephen J. Cannell Productions Steven Bochco Productions Touchstone Television TriStar TV Universal Viacom Productions Vin DiBona Productions Warner Bros. Witt/Thomas/Harris Productions 1992 Aaron Spelling Productions Carsey-Werner Castle Rock Columbia Pictures TV Cosarove-Murer **HBO** Independent Hearst Lorimar Television Lucasfilm MGM/UA Mozark Productions New World (Four Star Holdings) Paramount TV Reeves Entertainment Shukovsky/English Stephen J. Cannell Productions Steven Bochco Productions **Touchstone Television** TriStar TV Universal Viacom Prods. Warner Bros. 2002 Carsey-Werner-Mandabach Hallmark Sony Pictures Television Steven Bochco Productions Universal Warner Bros.